DUNE Timing System

Interface to Accelerator timing

Ideas for Near Detector


David Cussans
Upstream DAQ Meeting
16/03/2021


Introduction


- Need knowledge of accelerator (beam spill) timing
 - Need to know when neutrinos passing through far detector
 - Near detector probably needs this information as well.
- FNAL provides accelerator timing information as signals on coax cables.
 - See https://doi.org/10.1016/0168-9002(86)90569-3 , pages under https://www-bd.fnal.gov/controls/
 - RFCLK (TCLK 10MBit/s , Manchester encoded), BSYNC used by NoVA
 - High quality timing information not available time-stamped w.r.t. GPS time/TAI. Lower precision information available from ACNET system
- Each experiment needs to make their own high precision measurement of accelerator timing
 - Separate systems for
 - Minos
 - NoVA See, e.g. https://dx.doi.org/10.1088/1742-6596/396/1/012034
- Use Far Detector GPS Interface Module hardware to time-stamp accelerator signals
 - GIB has inputs for external signals
 - Use of GIB would also allow timing signals to be propagated to Near Detector


Accelerator Interface

- Derive master timestamp/clock from GPS
 - 62.5MHz clock derived from 10MHz from GPS disciplined oscillator.
 - GPS time/TAI from GPS receiver
- Time-stamp signals from accelerator w.r.t. master clock
 - edges of accelerator clock/data stream (TCLK)
 - edges of accelerator messages (BSYNC)
 - Measure evolution of phase w.r.t. master clock
 - (Won't read out 10M time-stamps/second)
- Decode accelerator messages


1 1 1


1 usec

Near Detector

- Proposal to use same hardware for Near Detector
- Distribute clock and timestamps
 - (What clock frequency? 62.5MHz same as FD? Doesn't have to be)
- Distribute fixed (and low) latency messages from accelerator to ND on same fibre as clock/time-stamps.
- Need to have interface to accelerator for far detector timing. Use same hardware to also transmit timing to ND
- Single mode fibre / 1000Base-BX allows transmission of up to 80km between GPS system and ND
- Assume reliability is important, but cold/warm-swap capability not needed.
 - Assuming that easier to get access for repair at ND than at FD


Near Detector timing - straw person


Progress, Status, Plans

• Done:

- Made contact with Nova timing system designer (A Norman)
- Went to Minos and Nova ND and looked at timing systems
- Started looking through FNAL accelerator controls documentation
 - doesn't seem to be aimed at the "outsider"

• Todo:

- Make contact with FNAL accelerator team and gain better understanding of interface
- Double-check that we can't re-use NoVA time-stamping system.
- Continue to work with ND DAQ team to produce proposal for timing/synchronization of ND.

Timescale:

Need to have accelerator interface installed significantly before beam to DUNE.
 Need to check that no staff-effort conflict with commissioning of second module.


Summary


- Need an interface to accelerator timing signals
 - Time-stamp beam spill information with GPS time for FD
- Proposing to use the same hardware design as for FD GPS interface (GIB)
- Investigating possibility of using "Single Phase Timing System" for Near Detector
 - Provide clock and syncronization and low latency messages carrying accelerator information


Backup Slides:


A reminder of FD timing system


Protocol & Transport Mechanism

- Clock and timing data encoded onto serial stream
- Transport over optical fibre
 - 1000Base-BX (Bidirectional, on single SM fibre)


- 8b/10b encoded data (DC balance)
- 312.5MBit/s (slow enough for general purpose FPGA I/O)
 - Used to generate 62.5MHz clock at endpoint
 - Locked to 125MHz clock in DP cavern(s)


Protocol & Transport Mechanism


- Two types of messages
 - Fixed length, fixed latency.
 - Used to distribute time-stamp
 - Used to distribute triggers in PD1
 - Broadcast to entire "partitions"
 - Variable length
 - Used to distribute delay settings.
 - Addressable to individual endpoints
 - Return path (optical transmitter) from endpoint to master is enabled/disabled under control of master
 - Allows the use of passive optical splitting.


Protocol & Transport Mechanism


- Bi-directional link allows round trip delay measurement
 - Master **Endpoint** Master
 - Adjust delay to bring all endpoints into alignment
- Endpoint maintains a 64-bit timestamp
 - Aligned to UTC at initialization
 - Increments with recovered clock
 - Checked against master every ~ 100ms
- Protocol and endpoint interface described in https://edms.cern.ch/document/2395364/1


Components

- **GPS Disciplined Oscillator**
 - 10MHz clock
 - Timecode (IRIG)
 - Also has IEEE-1588 output (White Rabbit)
 - Using Spectracom SecureSync for tests


Components

- GPS Interface Board (GIB)
 - Encodes onto 312.5 Mbit/s serial link on 1000Base-BX
- MicroTCA crate COTS
- MicroTCA interface Board (MIB)
 - Receives signals from GIB
- COTS AMC in MTCA crate
 - Prototyping with Open Hardware AFC
- Fibre Interface Board (FIB)
 - Mounts on AMC, houses 1000Base-BX SFP
- Custom boards GIB, MIB, FIB, described in separate talk


Firmware

- Firmware aims to be as generic as possible
 - The Cold Electronics consortium was able to port the example Endpoint firmware we provided from Xilinx to Altera
- Aiming for modularity and simplicity relatively few different entities
- Central timing system uses COTS boards using Xilinx FPGAs
- Using IPBus Build (ipbb) build system
 - Scriptable build system.
 - Works well with CI
- Git used for development.
 - "software-like" development flow.
 - Clone main branch, create feature/bugfix branch, develop, merge


Firmware

- Simulation test benches exist for main functions.
 - Some have simulated Ethernet Interface allows use of same software as real hardware
- Many features tested in ProtoDUNE1
 - Which features tested, which will be tested described in separate talks.
- Overview of firmware at https://edms.cern.ch/document/2395358/1
- Repository at https://gitlab.cern.ch/protoDUNE-SP-DAQ/timing-board-firmware


Software

- Set of interfaces (services) that are used by central configuration, control, monitoring
 - Interface library (API) used by services
- Testing and commissioning with Python based scripts
 - Calling underlying APIs to hardware
- Communication with FPGAs using IPBus
 - UDP/IP based.
 - Small footprint no soft-core CPU
 - Developed by CMS.
 - Widely used in HEP.
- Timing system integrated with ArtDAQ for PD1
 - New framework for PD2
- See other talks for ProtoDUNE-1 experience, future development and test plans
- Software framework described in EDMS https://edms.cern.ch/document/2395368/1


Summary

- The Timing system for the Single-Phase DUNE Detectors will deliver a clock and time stamps to all "endpoints" in caverns.
- Designed for high level of reliability (cross check between two GPS masters)
- Designed for high level of availability (swap between hardware using passive optical splitting)
- Only small number of different custom boards
 - See separate talk
 - Based on COTS FPGA boards with existing firmware support
- Core functionality demonstrated at ProtoDUNE-1
 - See separate talk
- More details of development and testing plan in separate talk
- Project schedule and installation described in separate talk


BACKUP SLIDES


Why Not White Rabbit?

- ProtoDUNE-SP initially had a triggered triggered readout
 - Needed way of distributing messages with fixed latency
 - Not provided by IEEE-1588 (could extra functionality onto the same Ethernet link, but would be tricky)
- Wanted have endpoints as simple as possible
 - DUNE-SP timing system has much simpler firmware
 - Current WR implementations need a soft-core CPU in FPGA
 - (c.f. relatively small state machine in endpoint block)
- Designed for passive optical splitting allows redundant masters.
 - Simple redundancy of master difficult for WR
- Do not see a reason for moving away from a system that has worked at ProtoDUNE


Optical Power Budget


Test MTCA Crate in Bristol


DUNE Timing System

Interface to Accelerator timing

Ideas for Near Detector

David Cussans
Upstream DAQ Meeting
16/03/2021


Introduction

- · Need knowledge of accelerator (beam spill) timing
 - Need to know when neutrinos passing through far detector
 - Near detector probably needs this information as well.
- · FNAL provides accelerator timing information as signals on coax cables.
 - See https://doi.org/10.1016/0168-9002(86)90569-3 , pages under https://www-bd.fnal.gov/controls/
 - RFCLK (TCLK 10MBit/s , Manchester encoded), BSYNC used by NoVA
 - High quality timing information not available time-stamped w.r.t. GPS time/TAI. Lower precision information available from ACNET system
- · Each experiment needs to make their own high precision measurement of accelerator timing
 - Separate systems for
 - Minos
 - NoVA See, e.g. https://dx.doi.org/10.1088/1742-6596/396/1/012034
- Use Far Detector GPS Interface Module hardware to time-stamp accelerator signals
 - GIB has inputs for external signals
 - Use of GIB would also allow timing signals to be propagated to Near Detector

15/3/2021 UDAQ meeting I David Cussans


Near Detector

- · Proposal to use same hardware for Near Detector
- Distribute clock and timestamps
 - (What clock frequency? 62.5MHz same as FD? Doesn't have to be)
- Distribute fixed (and low) latency messages from accelerator to ND on same fibre as clock/time-stamps.
- Need to have interface to accelerator for far detector timing. Use same hardware to also transmit timing to ND
- Single mode fibre / 1000Base-BX allows transmission of up to 80km between GPS system and ND
- Assume reliability is important, but cold/warm-swap capability not needed.
 - Assuming that easier to get access for repair at ND than at FD

15/3/2021 UDAQ meeting I David Cussans


Progress, Status, Plans

- · Done:
 - Made contact with Nova timing system designer (A Norman)
 - Went to Minos and Nova ND and looked at timing systems
 - Started looking through FNAL accelerator controls documentation
 - doesn't seem to be aimed at the "outsider"
- · Todo:
 - Make contact with FNAL accelerator team and gain better understanding of interface
 - Double-check that we can't re-use NoVA time-stamping system.
 - Continue to work with ND DAQ team to produce proposal for timing/synchronization of ND.
- · Timescale:
 - Need to have accelerator interface installed significantly before beam to DUNE.
 Need to check that no staff-effort conflict with commissioning of second module.

15/3/2020 UDAQ meeting I David Cussans


Summary


- · Need an interface to accelerator timing signals
 - Time-stamp beam spill information with GPS time for FD
- Proposing to use the same hardware design as for FD GPS interface (GIB)
- Investigating possibility of using "Single Phase Timing System" for Near Detector
 - Provide clock and syncronization and low latency messages carrying accelerator information


15/3/2021


UDAQ meeting I David Cussans


Protocol & Transport Mechanism

- · Clock and timing data encoded onto serial stream
- · Transport over optical fibre
 - 1000Base-BX (Bidirectional, on single SM fibre)


- 8b/10b encoded data (DC balance)
- 312.5MBit/s (slow enough for general purpose FPGA I/O)
 - Used to generate 62.5MHz clock at endpoint
 - Locked to 125MHz clock in DP cavern(s)

15 21/7/2020 Timing

Timing System FDR I David Cussans


Protocol & Transport Mechanism

- Two types of messages
 - Fixed length, fixed latency.
 - · Used to distribute time-stamp
 - · Used to distribute triggers in PD1
 - · Broadcast to entire "partitions"
 - Variable length
 - · Used to distribute delay settings.
 - · Addressable to individual endpoints
 - Return path (optical transmitter) from endpoint to master is enabled/disabled under control of master
 - · Allows the use of passive optical splitting.

16 21/7/2020 Timing System FDR I David Cussans


Protocol & Transport Mechanism


- · Bi-directional link allows round trip delay measurement


 - Adjust delay to bring all endpoints into alignment
- Endpoint maintains a 64-bit timestamp
 - Aligned to UTC at initialization
 - Increments with recovered clock
 - Checked against master every ~ 100ms
- Protocol and endpoint interface described in https://edms.cern.ch/document/2395364/1


17 21/7/2020


Timing System FDR I David Cussans


Components


- GPS Disciplined Oscillator
 - 10MHz clock
 - Timecode (IRIG)
 - Also has IEEE-1588 output (White Rabbit)
 - Using Spectracom SecureSync for tests


Components

- GPS Interface Board (GIB)
 - Encodes onto 312.5 Mbit/s serial link on 1000Base-BX
- MicroTCA crate COTS
- MicroTCA interface Board (MIB)
 - Receives signals from GIB
- · COTS AMC in MTCA crate
 - Prototyping with Open Hardware AFC
- Fibre Interface Board (FIB)
 - Mounts on AMC, houses 1000Base-BX SFP
- Custom boards GIB, MIB, FIB, described in separate talk

25 21/7/2020 Timing System FDR I David Cussans


Firmware

- · Firmware aims to be as generic as possible
 - The Cold Electronics consortium was able to port the example Endpoint firmware we provided from Xilinx to Altera
- Aiming for modularity and simplicity relatively few different entities
- · Central timing system uses COTS boards using Xilinx FPGAs
- · Using IPBus Build (ipbb) build system
 - Scriptable build system.
 - Works well with CI
- · Git used for development.
 - "software-like" development flow.
 - · Clone main branch, create feature/bugfix branch, develop, merge

27 21/7/2020

Timing System FDR I David Cussans

DUNE

Three boards use same firmware blocks Blocks already developed for PD-1 Good f/ware development environment Dave N. will answer details if asked to. (As original f/ware architect).

Development methodology known to work for large, distributed teams (CMS, DUNE trigger primitives)

Firmware

- · Simulation test benches exist for main functions.
 - Some have simulated Ethernet Interface allows use of same software as real hardware
- Many features tested in ProtoDUNE1
 - Which features tested, which will be tested described in separate talks.
- Overview of firmware at https://edms.cern.ch/document/2395358/1
- Repository at https://gitlab.cern.ch/protoDUNE-SP-DAQ/timing-board-firmware

28 21/7/2020 Timing System FDR I David Cussans

Software

- Set of interfaces (services) that are used by central configuration, control, monitoring
 - Interface library (API) used by services
- · Testing and commissioning with Python based scripts
 - Calling underlying APIs to hardware
- · Communication with FPGAs using IPBus
 - UDP/IP based.
 - Small footprint no soft-core CPU
 - Developed by CMS.
 - Widely used in HEP.
- Timing system integrated with ArtDAQ for PD1
 - New framework for PD2
- See other talks for ProtoDUNE-1 experience, future development and test plans
- Software framework described in EDMS https://edms.cern.ch/document/2395368/1

29 21/7/2020 Timing System FDR I David Cussans


Summary

- The Timing system for the Single-Phase DUNE Detectors will deliver a clock and time stamps to all "endpoints" in caverns.
- Designed for high level of reliability (cross check between two GPS masters)
- Designed for high level of availability (swap between hardware using passive optical splitting)
- · Only small number of different custom boards
 - See separate talk
 - Based on COTS FPGA boards with existing firmware support
- · Core functionality demonstrated at ProtoDUNE-1
 - See separate talk
- More details of development and testing plan in separate talk
- · Project schedule and installation described in separate talk

30 21/7/2020 Timing System FDR I David Cussans


Why Not White Rabbit?

- ProtoDUNE-SP initially had a triggered triggered readout
 - Needed way of distributing messages with fixed latency
 - Not provided by IEEE-1588 (could extra functionality onto the same Ethernet link, but would be tricky)
- · Wanted have endpoints as simple as possible
 - DUNE-SP timing system has much simpler firmware
 - · Current WR implementations need a soft-core CPU in FPGA
 - (c.f. relatively small state machine in endpoint block)
- Designed for passive optical splitting allows redundant masters.
 - Simple redundancy of master difficult for WR
- Do not see a reason for moving away from a system that has worked at ProtoDUNE

32 21/7/2020

/7/2020 Timing System FDR I David Cussans


Test MTCA Crate in Bristol COTS AMC with Hot swap fans Custom FMC (FIB) Front-back airflow Power module 110/240V input MCH Hot-swap (interface to crate IPBus on Ethernet) MicroTCA Chassis Test timing endpoints Passive optical Splitter DUNE 21/7/2020 Timing System FDR I David Cussans